

« Executive director's/new
host's report »

Topics

- Developing a data base for TEI membership management
- Grant application
- Dissemination, recruiting
- Link with standard bodies (esp. ISO)

A data base for TEI membership management


- January 2005 : two databases, one at Virginia (postgreSql) one at Bergen (FileMaker) → september 2005 : one php+mySql database in Nancy, accessible via a secured protocol (shttp) and with new functionalities
- January 2005 : export of data from the two databases, many manual corrections and import in the new database → september 2005 : populated database (93 members, 101 subscribers)

Grant application

- Proposal for the ALLC to do work on TEI internationalization (modular approach for the translation of technical TEI documentation, supported by Roma)
- Grant from the *Région Lorraine* to organize a francophone TEI workshop in Nancy on october 20-21 (3000 euros)

Dissemination and recruiting

- TEI workshop in Nancy in October = one step towards a strong French speaking TEI community


Rencontres TEI francophones, 20-21 octobre 2008

... un pas en avant dans la construction d'une communauté francophone d'adhésions et de contributions à la TEI.

JEUDE 20 OCTOBRE

9.00 - 9.30 : accueil et avis de bienvenue de l'ATILF (J.M. Fourné), quelques mots d'introduction de Luc Bernard (Université de Lorraine), obtention des guides TEI

9.30 - 10.30 : ateliers « didactiques, techniques » avec des présentations de :

- 9.30 - 9.45 : « Le didactisme technique : réviser le guide TEI et ses applications » (Christophe Weber, à l'Université de Lorraine)
- 9.45 - 10.30 : « Éléments de l'analyse de l'écriture et de l'écriture » (Luc Bernard, Université de Lorraine)
- 10.30 - 10.45 : « Les ateliers d'écriture » (Christophe Weber, Université de Lorraine)

10.45 - 11.30 : Pause

11.30 - 12.30 : ateliers « didactiques, techniques » avec des présentations de :

- 11.30 - 11.45 : « TEI : l'outil de description du document scientifique » (Christophe Weber, Université de Lorraine)
- 11.45 - 12.30 : « Éléments de l'analyse de l'écriture et de l'écriture » (Luc Bernard, Université de Lorraine)
- 12.30 - 12.45 : « Éléments de l'analyse de l'écriture et de l'écriture » (Luc Bernard, Université de Lorraine)

12.45 - 13.00 : Pause déjeuner

13.00 - 14.00 : ateliers « didactiques, techniques » avec des présentations de :

- 13.00 - 13.15 : « Éléments de l'analyse de l'écriture et de l'écriture » (Luc Bernard, Université de Lorraine)
- 13.15 - 13.30 : « Éléments de l'analyse de l'écriture et de l'écriture » (Luc Bernard, Université de Lorraine)
- 13.30 - 13.45 : « Éléments de l'analyse de l'écriture et de l'écriture » (Luc Bernard, Université de Lorraine)

14.00 - 14.15 : Pause

14.15 - 15.00 : atelier « didactiques, techniques » avec des présentations de :

- 14.15 - 14.30 : « Éléments de l'analyse de l'écriture et de l'écriture » (Luc Bernard, Université de Lorraine)
- 14.30 - 15.00 : « Éléments de l'analyse de l'écriture et de l'écriture » (Luc Bernard, Université de Lorraine)

15.00 - 16.00 : ateliers « didactiques, techniques » avec des présentations de :

- 15.00 - 15.15 : « Éléments de l'analyse de l'écriture et de l'écriture » (Luc Bernard, Université de Lorraine)
- 15.15 - 16.00 : « Éléments de l'analyse de l'écriture et de l'écriture » (Luc Bernard, Université de Lorraine)

Dissemination and recruiting (cont')

- Actions planned :
 - Tutorials on ODD (december, Nancy)
 - Use guides on
 - « TEI for dictionaries »
 - « TEI header »
 - « TEI body »
 - Proposal for a TEI summer school

TEI- standard bodies (esp. ISO)

- Nancy plays a key role in the synchronization between TEI and standards bodies such as ISO :
 - Finalization of a common TEI-ISO standard on 'feature structure representation'
 - Proposal about 'feature structure declaration'
 - Work on the new P5 chapter "terminology" so as to reflect work done in the ISO on TMF